Calcium Carbide ### STEP 4 ESTIMATING CO_2 EMITTED FROM CALCIUM CARBIDE PRODUCTION - Obtain an estimate of the Amount of Carbide Produced in tonnes and enter this value in column A. - 2 Enter the corresponding Emission Factor, in tonnes CO₂ per tonne of chemical produced, in column B. For calcium carbide the emission factor must include all necessary components, such as heating of calcium carbonate, reduction of lime and/or use of product (see Table 2-8 for emission factors). Do not include emissions from lime production, if lime is produced at a different plant from the calcium carbide. - Multiply column A by column B to obtain CO₂ Emitted in tonnes and enter this value in column C. - Divide column C by 10³ to convert to units of gigagrams CO₂, and enter this value in column D. - Sum the values in column D and enter the result in the bottom of that column to obtain the total CO_2 Emitted. #### 2.12 Production of Other Chemicals #### Introduction The production of other chemicals such as carbon black, styrene, polyvinylchloride, sulphuric acid, etc. can be sources of CH_4 , N_2O , NO_x , NMVOC, CO and SO_2 . #### Data Sources International production data are available from the United Nations (1988) and from the US Bureau of Mines (1988). The Standard Nomenclature for Air Pollution (SNAP) (EMEP/CORINAIR, 1996) codes for the processes are given in the tables. ### 2.12.1 Methodology for Estimating Emissions of CH₄ Although most CH_4 sources from industrial processes individually are small, collectively they may be significant. Few data on emission factors are presently available. These are presented in Table 2-9 (see the Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories Reference Manual for sources). | Table 2-9 Emission Factors for $\mathrm{CH_4}$ from Other Chemical Production (KG $\mathrm{CH_4}$ /Tonne production) | | | |--|-----|--| | Carbon black | | | | Ethylene | 1 | | | Dichloroethylene 0.4 | | | | Styrene | 4 | | | Methanol | 2 | | | Coke | 0.5 | | Emissions are determined by multiplying an emission factor by the annual production. ## 2.12.2 Methodology for Estimating Emissions of N_2O Production of chemicals other than nitric acid and adipic acid may be sources of N_2O , but more studies are needed to determine whether they represent significant sources. # 2.12.3 Methodology for Estimating Emissions of NO_x, NMVOC, CO and SO₂ This section is concerned with emissions from small point sources. Total national emissions from these sources may be important and a simple methodology is suggested here. A summary of default emission factors, as well as emission factor ranges where applicable, is provided in Table 2-10. Ranges given for NMVOC emissions from many processes are quite large. Emission factors are likely to be quite process specific. | Table 2-10 Emission Factors for Miscellaneous Production Processes in Chemical Industries (KG/TONNE PRODUCT) | | | | | | |--|-------------|-----------------|-----------------|-----------|-----------------| | Source | SNAP | NO _X | NMVOC | СО | SO ₂ | | Acrylonitrile | 40520 | ı | I (0.4-I00) | - | - | | Acrylonitrile Butadiene Styrene (ABS) Resins | 40515 | • | 27.2 (1.4-27.2) | - | - | | Carbon black | 40409 | 0.4 | 40 (5-90) | 10 (5-14) | 3.1 | | Ethylbenzene | 40518 | ı | 2 (0.1-2) | - | - | | Ethylene and propylene | 40501/40502 | - | 1.4 | - | - | | Formaldehyde | 40517 | ı | 5 (0-8) | - | - | | Graphite | 40411 | ı | NAV | - | - | | Phtalic anhydride | 40519 | - | 6.0 (1.3-6.0) | - | - | | Polypropylene | 40509 | - | 12 (0.35-12) | - | - | | Polystyrene | 40511 | ı | 5.4 (0.2-5.4) | - | - | | Polyethene - Low density | 40506 | - | 3 | - | - | | Polyethene - Linear low density | - | ı | 2 | - | - | | Polyethene - High density | 50507 | ı | 6.4 | - | - | | Polyvinylchloride | 40508 | ı | 8.5 (0.14-8.5) | - | - | | Styrene | 40510 | ı | 18 (0.25-18) | - | - | | Styrene butadiene | 40512-14 | ı | NAV | - | - | | I,2, dichloroethane | 40503 | 1 | 7.3 (0.2-7.3) | - | - | | Sulphuric acid | 40401 | - | - | - | 17.5 (1-25) | | Titanium dioxide | 40410 | - | - | - | 14.6 (0.9-14.6) | | Urea | 40408 | NAV | NAV | NAV | NAV | | Vinyl chloride ^a | 40504 | | | | | Note: Ranges in brackets 1,2, dichloroethane See the Revised 1996 IPCC Guidelines for Greenhouse Gas Inventories Reference Manual for sources. 40505 #### Completing the Worksheet Use WORKSHEET 2-10 PRODUCTION OF OTHER CHEMICALS to enter data for this submodule. #### STEP I ESTIMATING CH4 EMITTED - Obtain an estimate of the Amount of Chemical Produced in tonnes and enter this value in column A. - 2 Enter the corresponding Emission Factor from Table 2-9, in kg CH_4 per tonne of chemical produced, in column B. - Multiply column A by column B to obtain CH_4 Emitted in kg and enter this value in column C. - Divide column C by 10^6 to convert to units of gigagrams CH_4 , and enter this value in column D. ^a Emission factors should be used for the monomer and polymer separately even if they are produced at the same plant unless otherwise specified. 5 Sum the values in column D and enter the result in the bottom of that column to obtain the total CH₄ emitted. #### STEP 2 ESTIMATING NO X EMITTED - I Obtain an estimate of the Amount of Chemical Produced in tonnes and enter this value in column A. - 2 Enter the corresponding Emission Factor from Table 2-10, in kg NO_x per tonne of chemical produced, in column B. - Multiply column A by column B to obtain NO_x Emitted in kg and enter this value in column C. - Divide column C by 10^6 to convert to units of gigagrams NO_x , and enter this value in column D. - Sum the values in column D and enter the result in the bottom of that column to obtain the total NO_X emitted. #### STEP 3 ESTIMATING NMVOC EMITTED - I Obtain an estimate of the Amount of Chemical Produced in tonnes and enter this value in column A. - 2 Enter the corresponding Emission Factor from Table 2-10, in kg NMVOC per tonne of chemical produced, in column B. - 3 Multiply column A by column B to obtain NMVOC Emitted in kg and enter this value in column C. - 4 Divide column C by 10⁶ to convert to units of gigagrams NMVOC, and enter this value in column D. - 5 Sum the values in column D and enter the result in the bottom of that column to obtain the total NMVOC emitted. #### STEP 4 ESTIMATING CO EMITTED - Obtain an estimate of the Amount of Chemical Produced in tonnes and enter this value in column A. - 2 Enter the corresponding Emission Factor from Table 2-10, in kg CO per tonne of chemical produced, in column B. - Multiply column A by column B to obtain CO Emitted in kg and enter this value in column C. - Divide column C by 10⁶ to convert to units of gigagrams CO, and enter this value in column D. - 5 Sum the values in column D and enter the result in the bottom of that column to obtain the total CO emitted.. #### STEP 5 ESTIMATING SO₂ EMITTED - I Obtain an estimate of the Amount of Chemical Produced in tonnes and enter this value in column A. - 2 Enter the corresponding Emission Factor from Table 2-10, in kg SO_2 per tonne of chemical produced, in column B. - Multiply column A by column B to obtain SO₂ Emitted in kg and enter this value in column C. - Divide column C by 10⁶ to convert to units of gigagrams SO₂, and enter this value in column D. - Sum the values in column D and enter the result in the bottom of that column to obtain the total SO₂ emitted. #### 2.13 Metal Production #### Introduction The preferred methodology (Tier Ia) for the estimation of emissions of CO_2 from all types of metal production is given in Section 2.13.1. This method requires information on the quantity of reducing agent used. If this information is not available, methodologies (Tier Ib) for estimating emissions of CO_2 based on the metal production quantities are given in the following sections pertaining to particular metals. #### **Data Sources** International production data are available from the United Nations (1988) and from the US Bureau of Mines (1988). The Standard Nomenclature of Air Pollution (SNAP) number for reheating furnaces iron and steel is 30302; gray iron foundries is 30303; production processes - iron & steel industries & collieries is 40200; coke oven is 40201; blast furnace charging is 40202; pig iron tapping is 40203; solid smokeless fuel is 40204; open hearth furnace steel plant is 40205; basic oxygen furnace is 40206; electric furnace steel plant is 40207; rolling mills is 40208; ferroalloys is 40302; ferroalloy production is 40302; aluminium production is 40301; non-ferrous metal industry is 40300(EMEP/CORINAIR, 1996). ### 2.13.1 Preferred Methodology for Estimating Emissions of CO₂ This preferred methodology requires knowledge of the quantity of reducing agent used in metal manufacturing. If this information is unavailable, refer to Sections 2.13.2 to 2.13.6. Table 2-11 gives suggested default emission factors for various mass reducing agents. | Table 2-11 Emission Factors for ${\rm CO_2}$ from Metal Production (tonne ${\rm CO_2}$ /tonne reducing agent) | | | |---|--|--| | Reducing Agent Emission Factor ^a | | | | Coal ^b 2.5 | | | | Coke from coal b 3.1 | | | | Petrol coke 3.6 | | | | Prebaked anodes and coal electrodes 3.6 | | | | a If better information on actual carbon content is not available nationally or cannot be | | | $^{^{\}mathrm{a}}$ If better information on actual carbon content is not available nationally or cannot be calculated from data in the Energy Chapter. #### 2.13.2 Iron and Steel # 2.13.2.1 Methodology for Estimating Emissions of CO₂ #### Tier la See Section 2.13.1 if quantity of reducing agent is known. #### Tier 1b Parsons (1977) and ORTECH (1994) have studied the consumption of carbon at iron and steel production facilities. These results have been summarised by Environment Canada 1996. A CO_2 emission factor is shown in Table 2-12. #### **DOUBLE COUNTING** Additional emissions occur as the limestone flux gives off carbon dioxide during reduction of pig iron in the blast furnace. This source is covered as emissions from limestone use in Section 2.5. Care should be taken not to double count these emissions. | TABLE 2-12 | |--| | Emission Factor for CO ₂ from Iron and Steel Production | | (TONNE/TONNE IRON OR STEEL PRODUCT) | | Country | Description | Emission Factor | Reference | |---------------------|--|-----------------|----------------------------| | Canada ^a | Integrated facility ^b (coke plus iron and/or steel production). | 1.6 | Environment Canada
1996 | $^{^{}a}$ Includes CO_{2} produced by coke and coke oven gas consumption. It does not include any form of conventional energy consumption. The emission factor applies to both iron or iron plus steel production, since uncertainty in the estimates overshadow the sincremental difference in CO_{2} emissions. b Derived from data in the Energy Chapter ^b Environment Canada has reported an emission factor of approximately 1.5 tonnes CO_2 /tonne iron or steel for a non-integrated facility. This is, however, a rather uncertain value. Note: Figures exclude CO_2 from flux $(CaCO_3)$ consumption. # 2.13.2.2 Methodology for Estimating Emissions of NO_x , NMVOC, CO and SO_2 Emissions from iron and steel may originate from various stages of the production process. These are described in the tables below. Most of the emissions from rolling mills are from the fuel used to heat the process. However, cold-rolling will emit a range of gases in addition to the emissions from fuel combustion. The following Tables 2-13 to 2-16 summarise the emission factors reported in the Revised 1996 IPCC Guidelines for Greenhouse Gas Inventories Reference Manual for NO_x , NMVOC, CO and SO_2 , respectively: | Table 2-13 Reported NO_x Emission Rates for the Iron and Steel Sector (g NO_x /tonne iron or steel produced) | | | | | |--|--|-------------------------|--|--| | Source | Emission Factor Reference (g/tonne produced) | | | | | Iron Production - Pig
iron tapping | 76 | CASPER 1995 | | | | Steel Processing - rolling mills | 40 | EMEP/CORINAIR Guidebook | | | | TABLE 2-14 REPORTED NMVOC EMISSION RATES FOR THE IRON AND STEEL SECTOR (G NMVOC/TONNE IRON OR STEEL PRODUCED) | | | | | |---|-----|-------------------------|--|--| | Source Emission Factor Reference (g/tonne produced) | | | | | | Iron Production - Blast furnace charging | 100 | CASPER 1995 | | | | Iron Production - Pig
iron tapping | 20 | CASPER 1995 | | | | Steel Processing - rolling mills | 30 | EMEP/CORINAIR Guidebook | | | | TABLE 2-15 REPORTED CO EMISSION RATES FOR THE IRON AND STEEL SECTOR (G CO/TONNE IRON OR STEEL PRODUCED) | | | | | |---|------|-------------------------|--|--| | Source Emission Factor Reference (g/tonne produced) | | | | | | Iron Production - Blast furnace charging | 1300 | CASPER 1995 | | | | Iron Production - Pig iron tapping | 112 | CASPER 1995 | | | | Steel Processing - rolling mills | I | EMEP/CORINAIR Guidebook | | | | Table 2-16 REPORTED SO_2 Emission Rates for the Iron and Steel Sector (g SO_2 /tonne iron or steel produced) | | | | | |--|-----------|-------------------------|--|--| | Source Emission Factor Reference (g/tonne produced) | | | | | | Iron Production - Blast furnace charging | 1000-3000 | Environment Canada | | | | Iron Production - Pig
iron tapping | 30 | CASPER 1995 | | | | Steel Processing - rolling mills | 45 | EMEP/CORINAIR Guidebook | | | Emission factors for steel production (open hearth furnace, basic oxygen furnace steel plant and electric furnace steel plants) are not provided. #### 2.13.3 Ferroalloys #### Introduction Ferroalloy production involves a metallurgical reduction process which results in significant carbon dioxide emissions. Primary emissions in covered arc furnaces consist almost entirely of CO as opposed to CO_2 , due to the strong reducing environment (ORTECH, 1994). All CO is assumed, however, to be converted to CO_2 , within days afterwards. ## 2.13.3.1 Methodology for Estimating Emissions of CO₂ #### Tier la See Section 2.13.1 if quantity of reducing agent is known. #### Tier 1b The suggested emission factors (Table 2-17) assume (if not otherwise specified) that all carbon is fossil, and are derived from a material balance made by SINTEF (SINTEF 1991a) and Streibel, 1974. | Table 2-17 Emission Factors for CO_2 from Ferroalloy Production | | | | |---|---------|--|--| | Type Ferroalloy Emission Factor (tonnes/tonne product) | | | | | Ferrosilicon - 50%Si | 2-2.7 | | | | Ferrosilicon - 75%Si | 3.9 | | | | Ferrosilicon - 90%Si | 4.8-6.5 | | | | Silicon metal ^a | 4.3 | | | | Ferromanganese | 1.6 | | | | Silicon manganese | 1.7 | | | | Ferrochromium | 1.3 | | | | Ferrochromium-silicon | NAV | | | ^a All producers probably use some biocarbon in order to obtain the desired product properties. I.6 tonne bio- CO_2 /tonne silicon may be considered as a minimum value and is not included in the emission factor in the table. #### 2.13.4 Aluminium #### Introduction Primary aluminium is produced in two steps. First bauxite ore is ground, purified and calcined to produce alumina. Following this, the alumina is electrically reduced to aluminium by smelting in large pots. Most carbon dioxide is evolved from the reaction of the carbon anode with alumina, but some is formed as the anode reacts with other sources of oxygen (especially air). This occurs during cell operation and, in the case of prebaked electrodes, during anode production at the aluminium plant. # 2.13.4.1 Methodology for Estimating Emissions of CO₂ #### Tier la See Section 2.13.1 if quantity of reducing agent is known. #### Tier Ib If information on quantity of reducing agent is not known, the emissions of CO_2 may be estimated from the production volume of primary metal and the specific consumption of carbon. Emissions factors for CO_2 are suggested in Table 2-18 based on SINTEF 1991b and ORTECH 1994. | Table 2-18 Emission Factors For CO_2 from Primary Aluminium Production (TONNE/TONNE PRODUCT) | | | | |--|-----|-----|--| | Pollutant Soderberg Process Prebaked Anode Process | | | | | CO ₂ | 1.8 | 1.5 | | ### 2.13.4.2 Methodology for Estimating Emissions of PFCs #### Introduction Two PFCs, carbon tetrafluoride (CF_4) and carbon hexafluoride (C_2F_6), are known to be emitted from the process of primary aluminium smelting. #### Tier Ia - Measured Emission Data #### TIER la Tier Ia is the preferred methodology. Every effort should be made to obtain measurement data. The Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories Reference Manual gives details on the variability of emissions of PFCs. Since emissions of CF₄ and C_2F_6 vary so significantly from one aluminium smelter to the next, depending on cell type and anode effects (AE) parameters, the estimations will be highly uncertain unless actual emission measurements have been made. #### Tier Ib - Calculation of Emission Data It is recognised that measurements are both expensive and time-consuming. It may, however, be much easier to make a limited survey of AE frequency and duration at smelters. In such cases, it is recommended that specific CF_4 emissions for anode effects longer than 2 minutes are calculated as follows (based on the method developed by Tabereaux 1995): kg $$CF_4$$ /tonne Al = 1.698 x (p / CE) x AEF x AED where: p = average fraction amount of CF_4 in the pot gas during anode effects Prebaked: p = 0.08 (8%) Søderberg: p = 0.04 (4%) CE = current efficiency expressed as a fraction, rather than a percentage AEF = number of anode effects per pot day AED = anode effect duration in minutes It is recommended that the default rate for C_2F_6 emissions be I/I0 that of CF_4 . | Table 2-19 | | | | | |---|----------------------|---|----------------------|--| | CF ₄ C ₂ F ₆ | | | | | | Type of Cell | Equation
Constant | Average
fraction of
CF ₄ in the pot
gas during
anode effects | Equation
Constant | Average fraction amount of C ₂ F ₆ in the pot gas during anode effects | | Prebake | 1.698 | 0.08 | 0.1698 | 0.08 | | Søderberg | 1.698 | 0.04 | 0.1698 | 0.04 | #### Tier Ic - Estimated Emission Data PFC emissions estimates have been reported in several studies. These are briefly discussed in the Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories Reference Manual. The estimates should be used only when no measured data exist. Specific emission factors should be chosen according to the type of technology used as shown in Table 2-20 and applied to national primary aluminium production data for each technology. The following equation may then be used to give an estimate of the annual CF_4 emissions from a smelter with a given cell technology. CF4 emission (kg) = EF(tech) (kg CF4 / tonne Al) x pp(tech) tonnes) where: EF_(tech) = emission factor by technology (from Table 2-20) pp_(tech) = primary aluminium production by technology | Table 2-20 Estimated Global CF_4 Emissions from Aluminium Smelters with Various Cell Technologies | | | | |--|------------------------------------|---------------------------------|--| | Type of Cell Technology | Per Cent Of
World
Production | kg CF ₄ /tonne
Al | | | Modern Prebaked | 20 | 0.05 | | | HS Søderberg | П | 1.0 | | | "Older" Prebaked | 40 | 1.75 | | | VS Søderberg | 29 | 2.0 | | | Weighted average for all plants world-wide | 100 | 1.40 | | See the Revised 1996 IPCC 1996 Guidelines for Greenhouse Gas Inventories Reference Manual for sources. It is recommended that the default rate for C_2F_6 emissions be I/I0 that of CF_4 . ## 2.13.4.3 Methodology for Estimating Emissions of NO_x, CO and SO₂ Emissions of NO_x , CO and SO_2 can be estimated from the amount of aluminium produced. Emissions may originate from the production process and baking of anodes. No distinction between the Søderberg and prebaked method is given in the EMEP/CORINAIR Guidebook (SNAP 40301). The suggested emission factors are shown in Table 2-21. No information is given about the degree of control. | Table 2-2 I Emission Factors for $\mathbf{NO_X}$, \mathbf{CO} and $\mathbf{SO_2}$ from Aluminium Production (KG/TONNE PRIMARY ALUMINIUM PRODUCED) | | | | |--|--------------|------------------------------|----------------------------| | Pollutant | Process | Emission Factor
(Default) | Emission Factor
(Range) | | NO _x | Electrolysis | 2.15 | 1.3-3.0 | | | Anode baking | NE | NE | | со | Electrolysis | 135 | 27-680 | | | Anode baking | 400 | NAV | | SO ₂ | Electrolysis | 14.2 | 10-17.5 | | | Anode baking | 0.9 | 0.8-1.0 | | NE = negligible. NAV = not available. | | | | #### 2.13.5 Other Metal Production ### 2.13.5.1 Methodology for Estimating Emissions of CO₂ #### Tier la See Section 2.13.1 if quantity of reducing agent is known. #### Tier 1b This includes production of all non-ferrous metals except aluminium. The metals may be produced using carbon as reducing agents or by other methodologies. Whether carbon is emitted or not depends on the production process. Some ores are not reduced with carbon. Hence, CO_2 emissions from these processes are low. The general methodology suggested where emissions are calculated from the consumption of reducing agents and the carbon content of ores is recommended. An overview of production processes is given in Table 2-22. Some metals may be produced from alternative production methods. #### **CARBONATE ORES** In the case of *magnesium* and other metals in a carbonate ore, the carbon emitted from the ore should be taken into account in addition to the coke reducing agent. | TABLE 2-22 PRODUCTION PROCESSES FOR SOME METALS | | | | | |---|--|------------------|-------------------------------|---------------------------------| | Metal | Main Ore(s) | Carbon reduction | Electrolysis (without carbon) | Other
(non-CO ₂) | | Chromiuma | FeCr ₂ O ₄ , PbCrO ₄ | × | | | | Copper | Cu ₂ S, CuFeS ₂ , Cu ₂ O, carbonate | | x | × (SO ₂) | | Gold | Element | | × | х | | Lead | PbS | х | | x (SO ₂) | | Magnesium | Carbonate | х | × | | | Mercury | HgS | | | x (SO ₂) | | Molybdenum | MoS ₂ | | | x (SO ₂) | | Nickel | NiS, NiO | х | x | x (SO ₂) | | Platinum | Element, PtS | | | х | | Siliconb | SiO ₂ , Si-O-alkali | х | | | | Silver | Ag ₂ S, element | | | х | | Tin | SnO ₂ | х | | | | Titanium | TiO ₂ , FeTiO ₃ | xc | | | | Tungsten | WO ₃ | | | х | | Uranium | U _x O _y | | | x | | Zinc | ZnS, ZnCO ₃ | х | × | x (SO ₂) | ^aSee also ferroalloy production Note: The appearance of (SO_2) in the final column indicates that the production process is a major world-wide source of SO_2 emissions. # 2.13.6 SF₆ Used in Aluminium and Magnesium Foundries ## 2.13.6.1 Methodology for Estimating Emissions of SF₆ In the aluminium industry SF_6 is used as a cover gas only for special foundry products. Since SF_6 is assumed to be inert, SF_6 emissions should equal consumption: Emission of SF₆ = Consumption of SF₆ in magnesium and aluminium foundries ^b See also ferroalloy production and carbide production ^cTwo step reduction process, involving first C + Cl₂, then Mg #### Completing the Worksheet Use WORKSHEET 2-11 METAL PRODUCTION to enter data for this submodule. #### STEP I ESTIMATING CO2 EMITTED - TIER Ia - I Estimate the Mass of Reducing Agent and enter this value in column A in tonnes. - Enter the corresponding Emission Factor (Table 2-11) in column B in tonnes CO_2 /tonne reducing agent. - If the information is available, estimate the Carbon Content of Ore (in tonnes) (C_{ore}) and subtract the Carbon Content of Metal (in tonnes)(C_{metal}). Multiply the result by 3.67 and enter the result in column C. - If this information is not available, the product of column A and column B will probably be sufficient for making a first estimate of the emissions. - 4 Multiply column A by column B and add column C (if available) to obtain CO₂ Emitted in tonnes CO₂, and enter this value in column D - Divide column C by 10³ to convert to units of gigagrams CO₂, and enter this value in column E. #### Tier Ib - Based on Iron or Steel Production #### STEP 2 ESTIMATING CO2 EMITTED - I Estimate the Amount of Iron or Steel Produced and enter this value in column A in tonnes. - 2 Enter the corresponding Emissions Factor (Table 2-12) in column B in tonne CO_2 per tonne of iron or steel produced. - Multiply column A by column B to obtain CO₂ Emitted in tonnes of CO₂ and enter this value in column C. - Divide column C by 10^3 to convert to units of gigagrams CO_2 , and enter this value in column D. ### STEP 3 ESTIMATING NO $_{\rm X}$, NMVOC, CO and SO $_{\rm 2}$ Emitted - I Estimate the Amount of Iron or Steel Produced and enter this value in column A in tonnes. - 2 Enter the corresponding Emission Factor (Tables 2-13 and 2-16) in column B in grams pollutant per tonne of iron or steel produced for NO_x , NMVOC, CO and SO_2 . #### USING THE WORKSHEET - Copy the Worksheet at the end of this section to complete the inventory. - Keep the original of the Worksheet blank so you can make further copies if necessary. - Multiply column A by column B to obtain Pollutant Emitted in grams of pollutant and enter this value in column C. - 4 Divide column C by 109 to convert to units of gigagrams of pollutant, and enter this value in column D. #### Tier 1b - Based on Ferroalloy Production ### STEP 4 ESTIMATING CO_2 EMITTED FROM FERROALLOYS - I Estimate the Amount of Ferroalloy Produced and enter this value in column A in tonnes. - 2 Enter the corresponding Emission Factor (Table 2-17) in column B in tonnes CO₂ per tonne of ferroalloys produced. - Multiply column A by column B to obtain CO₂ emitted in tonnes of CO₂ and enter this value in column C. - 4 Divide column C by 10³ to convert to units of gigagrams CO₂, and enter this value in column D. #### Tier Ib - Based On Aluminium Production ### STEP 5 ESTIMATING CO_2 EMITTED FROM ALUMINIUM TIER Ib - I Estimate the Amount of Aluminium Produced and enter this value in column A in tonnes. - 2 Enter the corresponding Emission Factor (Table 2-18) in column B in tonne CO_2 per tonne of aluminium produced. - Multiply column A by column B to obtain CO₂ emitted in tonnes, and enter this value in column C. - 4 Divide column C by 10³ to convert to units of gigagrams CO₂, and enter this value in column D. #### Tier Ia - Based On Measurements Every effort should be made to obtain measurement data due to the uncertainty of emission estimates. #### Tier Ib - Based On The Number Of Anode Effects Table 2-19 provides default data to be used with Tier 1b. #### STEPS 6 AND 7 ESTIMATING PFC EMITTED - I Enter the Type of Cell in column A. - 2 Estimate the Amount of Aluminium Produced and enter this value in column B in tonnes. - 3 Enter the corresponding Equation Constant (Table 2-19) in column C for CF_4 and C_2F_6 emissions from aluminium production. - Enter the corresponding Average Fraction of Pot Gas During Anode Effects of CF_4 or C_2F_6 (Table 2-19) in column D. - 5 Enter the Current Efficiency as a fraction in column E. - 6 Enter the Number of Anode Effects Per Day in column F. - 7 Enter the Anode Effect Duration in minutes in column G. - 8 Multiply columns B through G to obtain CF₄ or C₂F₆ Emitted in kg and enter this value in column H. - 9 Divide column H by 10^6 to convert to units of gigagrams of CF_4 or C_2F_6 , and enter this value in column I. #### Tier Ic - Based on Aluminium Production The method in Step 8 should be used only when no measured data exists. #### STEP 8 ESTIMATING CF4 EMITTED - I Estimate the Amount of Aluminium Produced and enter this value in column A in tonnes. - 2 Enter the corresponding emissions factor (Table 2-20) in column B in kg CF₄ per tonne of aluminium produced. - Multiply column A by column B to obtain emissions in kg and enter this value in column C. - Divide column C by 10⁶ to convert to units of gigagrams, and enter this value in column D. The method in Step 9 should be used only when no measured data exists. It is assumed that C_2F_6 emissions are approximately 10 per cent of the CF_4 emissions. #### STEP 9 ESTIMATING C2F6 EMITTED - I Enter estimated mass of CF₄ Emitted in gigagrams from column D of sheet 8 to column A of Sheet 9. - 2 Enter the C_2F_6 emissions factor based on CF_4 emissions (0.1) in column B. - Multiply column A by column B to obtain emissions in gigagrams and enter this value in column C. ### STEP IO ESTIMATING NO $_{\rm X}$, CO and SO $_{\rm 2}$ EMITTED - I Estimate the Amount of Aluminium Produced and enter this value in column A in tonnes. - 2 Enter the corresponding Emission Factor (Table 2-21) in column B in kg pollutant per tonne of aluminium produced. - Multiply column A by column B to obtain Pollutant Emitted in kg pollutant and enter this value in column C. - 4 Divide column C by 10^6 to convert to units of gigagrams of pollutant, and enter this value in column D. #### STEP II ESTIMATING SF6 EMITTED - I Estimate the Consumption of SF₆ in magnesium and aluminium foundries and enter this value in column A in tonnes. - This value is set equal to SF₆ Emitted. Enter this value in column B in tonnes. - Divide column B by 10³ to convert to units of gigagrams, and enter this value in column C. #### 2.14 Pulp and Paper Industries #### Introduction The production of pulp and paper involves three major processing steps: pulping, bleaching and paper production. The type of pulping and the amount of bleaching used depends on the nature of the feedstock and the desired quality of the end product. There are two main processes: Kraft (sulphate) pulping, the most widely used, and Sulphite pulping. Sulphite pulping may be divided into the acid Sulphite process and the neutral sulphite semi-chemical process. #### **Data Sources** If site-specific emission data are not available, the emission estimates can be based on the total annual production of dried pulp. The production would have to be broken down by kraft, acid sulphite and neutral sulphite processes. # 2.14.1 Methodology for Estimating Emissions of NO_x , NMVOC, CO and SO_2 There is more information on the simpler methodologies in the EMEP/CORINAIR Guidebook. | Table 2-23 Non-Combustion Emission Factors for Pulp and Paper Production Kraft Pulping (kg/tonne dried pulp) | | | | |--|------------------------------|----------------------------|--| | Pollutant | Emission Factor
(Default) | Emission Factor
(Range) | | | NO _x | 1.5 | 0.017-1.5 | | | NMVOC | 3.7 | 0.1-4.9 | | | CO* | 5.6 | NAV | | | SO ₂ | 7 | 0.005-10 | | | Ref: US EPA 1995.
NAV = Not Available | | | | #### **EMISSION FACTORS** Emission factors are based on the production of air dried pulp. The emissions of SO₂ may be lower in new mills than in the older ones (US EPA 1995). There are at least four types of acid sulphite process: ammonium-based (NH3), calcium-based (Ca), magnesium-based (MgO) and sodium-based (Na) (US EPA, 1995). Emissions factors from US EPA, 1995 are given in Table 2-24. | Table 2-24 Non-Combustion Emission Factors from Pulp and Paper Production Acid Sulphite Pulping (kg/tonne dried pulp) | | | | |---|----------------------------------|------------------------------|----------------------------| | Pollutant | Type of Process | Emission Factor
(Default) | Emission Factor
(Range) | | SO ₂ | NH ₃ , Ca, MgO and Na | 30 | 8-50 | # 2.14.2 Detailed Methodology for Estimating Emissions for NO_x and SO_2 The preferred methodology is to use continuous measurements data which may be available for NO_X and SO_2 . This is only feasible in modern plants where the number of measurement points to be monitored is limited. Detailed emission factors related to the various processes are given in the EMEP/CORINAIR Guidebook. #### Completing the Worksheet Use WORKSHEET 2-12 PULP AND PAPER INDUSTRIES to enter data for this submodule. ### STEP I ESTIMATING NO_X , NMVOC AND CO EMITTED - I Estimate the annual Quantity of Air Dried Pulp Produced in tonnes for the kraft process and enter into column A. - Enter the corresponding Emission Factor (Table 2-23), in kilograms of pollutant (NO_x, NMVOC and CO) per tonnes of air dried pulp, in column B. - Multiply column A by column B to obtain Pollutant Emitted in kilograms and enter this value in column C. - 4 Divide column C by 10^6 to convert to units of gigagrams of pollutant (NO $_{\rm x}$, NMVOC and CO) and enter this value in column D #### STEP 2 ESTIMATING SO 2 EMITTED - I Estimate the annual Quantity of Air Dried Pulp Produced in tonnes broken down into the kraft and acid sulphite processes and enter into the appropriate column A. - 2 Enter the corresponding Emission Factor (Table 2-23), in SO_2 kilograms per tonnes of air dried pulp, in column B. - Multiply column A by column B to obtain SO₂ Emitted in kilograms and enter this value in column C. - Divide column C by 10^6 to convert to units of SO_2 gigagrams and enter this value in column D. - Sum the values in column D and enter the result in the bottom of the column to obtain the total SO₂ emitted.